JUSTICE REINVESTMENT INITIATIVE STATUS SOCIAL SERVICES AND EXECUTIVE OFFICES AND CRIMINAL JUSTICE SUBCOMMITTEES STAFF: STEPHEN JARDINE, GARY SYPHUS, AND CLARE TOBIN LENCE ISSUE BRIEF #### **SUMMARY** During 2014 the Commission on Criminal and Juvenile Justice (CCJJ) partnered with the Pew Charitable Trusts to review Utah's data regarding sentencing and corrections. Among other things, this review found there had been an 18 percent increase in Utah's prison population in the past decade while Utah prison admissions declined eight out of ten years in the decade prior to that. CCJJ estimated that without action, the state would need to house an additional 2,700 inmates by 2034. In its *Justice Reinvestment Report* and *Report Summary* CCJJ stated, "Almost half (46%) of Utah's inmates who are released from state prisons return within three years" [The report summary can be found at http://le.utah.gov/interim/2014/pdf/00005184.pdf and the full report can be found at http://le.utah.gov/interim/2014/pdf/00005186.pdf]. In addition, this review found: 1) 62 percent of offenders sent directly to prison from court were admitted for nonviolent offenses, 2) as of January 2014, offenders on probation and parole supervision were failing at higher rates than they did 10 years previous with 46 percent of Utah's prison population now made up of those who were there for a probation or parole violation, and 3), prisoners were spending 18 percent longer in prison than they did 10 years previous even though research now shows that there is "diminishing public safety returns [for] longer prison sentences." This information suggested to CCJJ that if Utah can deal with those on probation and maintain them in the community then Utah can manage prison growth without building new prisons. CCJJ also stated in the report that implementing JRI "will avert 98 percent of the anticipated growth in the prison population, avoid the need for 2,551 prison beds, and save taxpayers at least \$542 million over the next two decades." There are currently 6,687 state inmates along with 17,755 probationers and parolees in the community. During the 2015 General Session the Legislature passed H.B. 348, Criminal Justice Programs and Amendments, to: 1) focus prison beds on serious and violent offenders, 2) strengthen probation and parole supervision, 3) improve and expand reentry and treatment services by increasing the availability of mental health and substance abuse treatment services across the state, 4) support local corrections systems by focusing jail resources on high-level offenders, and 5) ensure oversight and accountability through training and data collection and reporting of key performance measures. The Legislature also provided \$11,980,000 ongoing and \$2,000,000 one-time for implementation of H.B. 348. Of the \$13,980,000, funding was distributed as follows: \$6,036,000 to the Department of Corrections, \$4,975,000 to the Department of Human Services, \$2,848,200 to CCII, and \$120,800 to the Board of Pardons. Of the \$13,980,000 appropriated for IRI, \$7,098,700 will directly benefit counties through risk and needs screening and treatment programs. The implementation and funding of H.B. 348 poses at least six main budget policy questions for Legislators. #### **Questions** - 1. Will the approach taken in H.B. 348 be more effective and efficient than the current system and how will the Legislature ever know? - H.B. 348 requires: 1) the establishment of criminal risk factors be considered in providing treatment through governmental programs; 2) the establishment of standards for public and private treatment programs; 3) the establishment, tracking, and reporting of performance goals and outcome measurements including recidivism; 4) Corrections to establish standards and procedures, including bests practices, for treatment programs provided in county jails; 5) Corrections, in collaboration with the Division of Substance - Abuse and Mental Health (DSAMH), to track a group of program participants to determine the net benefit from using treatment as an alternative to incarceration; and 6) Corrections, in collaboration with DSAMH, to evaluate costs and resources needed to meet goals for using treatment as an alternative to incarceration. - O H.B. 348 also requires the collection of performance data to identify and track program progress and accomplishments by requiring: 1) CCJJ in collaboration with DSAMH, Corrections, and the Administrative Office of the Courts to analyze specified programs and practices and provide recommendations to the Legislature; 2) CCJJ to study and report on programs initiated by state and local agencies to address recidivism, including cost reductions and the costs and resources required to meet goals for providing treatment as an alternative to incarceration; and 3) DSAMH and Corrections to establish treatment standards and certification requirements for community and institutional settings providing mental health and substance use disorder care. - 2. At the time of H.B. 348's passage, local substance abuse and mental health authorities believed the requirements of H.B. 348 exceeded the funding provided. Does the Legislature want to consider increases in funding for the purposes of H.B. 348 for local substance abuse and mental health? If so, how would a defined population and an amount be determined? - H.B. 348 built in one mechanism for determining population and amounts by requiring that Corrections, in collaboration with DSAMH, evaluate costs and resources needed to meet the goals of using treatment as an alternative to incarceration. - A recent estimate of unmet need is shown on pages 10 and 11 under the heading *H.B. 348* and Estimated Unmet Need and Current Capacity for Local Substance Abuse and Mental Health Treatment. - 3. Should there be a similar consideration for the Corrections, CCJJ, Board of Pardons requirements? If so, how would amounts be determined? - O H.B. 348 built in one mechanism for determining population and amounts by requiring that Corrections, in collaboration with DSAMH, evaluate costs and resources needed to meet the goals of using treatment as an alternative to incarceration. - 4. What is the status regarding the use of funds the Legislature appropriated for H.B. 348 during its 2015 General Session? - o The Legislature would want to know the implementation status of funds agencies intend to spend in FY 2016 to implement H.B. 348. A summary of the funding and implementation status can be seen in Table 2. - 5. FY 2016 is the first year of implementation for H.B. 348. As a result, there are likely to be unspent funds in FY 2016. What is the estimate of unspent funds in FY 2016 and how would the Legislature like to use those unspent funds? - o Table 3 shows agency estimates of unspent funds as of August 31, 2015. - 6. Does the accountability infrastructure implemented for H.B. 348 adequately provide policy makers the assurance that funds are spent in an efficient and effective manner? Are there specific measures the Legislature would like to see (that may or may not be part of the body of measurements the agencies are presumably preparing for the prescribed dates). - O H.B. 348 requirements shown in Table 6 in Appendix A outline a number of standards and performance and outcome measurements to be put in place in connection with H.B. 348. Table 6 also shows that it will be 2016 before many standards are in place and before performance or outcome measures begin to be available for review. Also, it will likely take several years before performance measures on recidivism rates will have sufficient data for evidence-based evaluation purposes. #### **OVERVIEW** This issue brief provides an explanation of the Justice Reinvestment Initiative (JRI) development process, the status of rollout, and an estimate of unused funds anticipated in the initial rollout year. It further outlines anticipated funding to be passed through to local substance abuse and mental health centers for the JRI and identifies issues regarding capacity for local providers with regard to current funding compared to anticipated need for both rural and urban providers. # Justice Reinvestment Initiative Development Process The Commission on Criminal and Juvenile Justice summarizes the current Justice Reinvestment Initiative development process as follows: The JRI Coordinator is working with partner agencies to implement the system changes required by HB 348. The JRI Implementation Task Force has been created with partner agencies, counties, and local government representatives. A research and data committee has been formed tasked with identifying outcome measures for all statutorily-required reporting and other recidivism data for analysis. Meetings are being held with county government officials regarding the County Performance Incentive Program (CPIP) grants. The Sentencing Commission has made substantial progress in modifying the Sentencing Release Guidelines, including changes to the criminal history score process, the periods of incarceration for individuals on parole and probation, graduated sanctions and the graduated incentives. These revised Guidelines will be effective October 1, 2015 and performance measures resulting from the changes in the Guidelines will be measured on a quarterly basis. The JRI partner agencies (the Board of Pardons and Parole, the Department of Corrections, the Division of Substance Abuse and Mental Health, and the Courts) are also coordinating with the Task Force and the Commission on HB 348. In addition, the Criminal Justice Institute continues to provide technical support for the coming year. # Key Budget-related Implementation Provisions of H.B. 348 (see Appendix A for a complete list) H.B. 348, *Criminal Justice Programs and Amendments*, includes a number of provisions
and requirements regarding implementation. A number of these provisions address specific agencies or collaboration between agencies and also the establishment of standards and outcome measures for the various programs identified in H.B. 348. Seven key budget-related provisions are shown in Table 1 while a complete list of implementation provisions and their status can be found in Appendix A. | Implementation Status of Key Provisions | Implementation Status of Key Provisions in H. B. 348, Criminal Justice Programs and Amendments | | | | | | | | |--|--|-------------------|-----------------------------|---|---|--|--|--| | Provision | Agencies Involved | Effective
Date | Estimated Date of Reporting | Estimated Date to
Provide
Performance
Measures | Comments | | | | | Establish standards for mental health and substance abuse treatment, and for treatment providers, concerning individuals who are incarcerated or who are required by a court or the Board of Pardons and Parole to participate in treatment. (UCA 62A-15-103, 64-13-7.5, 64-13-25, 64-13-25(1)(c), 64-13-26) | DSAMH
UDC
USAAV
CCIJ | 5/12/2015 | 7/1/2016 | 12/1/2016 | "The department [UDC] has been working with the Courts and DSAMH since JRI's inception to create treatment standards. Once these standards have been finalized, the group will develop a certification process based on those standards. The certification process is slated to begin on July 1, 2016. DSAMH: We have formed a standards committee that consists of local authority clinical directors, USAAV treatment subcommittee and representatives from corrections, CCJJ and the courts. We have developed a draft administraive rule. We will finalize it before Sept. 30th." | | | | | Require DSAMH, working with the Courts and the Corrections, establish performance goals and outcome measurements for treatment programs, including recidivism. (UCA 64-13-21(4), 64-13-25(4)) | UDC
CCJJ
DSAMH
RESEARCH | 10/1/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Recidivism information will take appx 3 years. UDC: The deparment is collaborating with DSAMH and the Courts toward this end. UDC Planning and Research is also working separately with CCJJ on metrics and outcome measures for all of JRI, to include this provision. The most telling outcome for treatment programs is recidivism, which takes approximately three years to compile since the industry standard for measuring recidivism requires a cohort to be out of prison and tracked for results for a duration of 36 months. DSAMH: We are working with CCJJ, the courts and corrections. Still in process." | | | | | Track performance and outcome data and make this information available to the public. (UCA 62A-15-103) | DSAMH
COURTS
UDC | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "DSAMH: We've identified needed changes and
working with county authorities to modify
electronic records systems." | | | | | Require DSAMH, in collaboration with CCJJ, analyze specified programs and practices, and provide recommendations to the Legislature. (UCA 62A-15-103) | DSAMH
CCJJ | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Will collect most data quarterly and provide analysis to Interim Committees beginning Fall 2016." | | | | | Study and report on programs initiated by state and local agencies to address recidivism, including cost reductions and the costs and resources required to meet goals for providing treatment as an alternative to incarceration. (UCA 63M-7-204) | CCJJ
RESEARCH
SENTENCING
DSAMH
UDC | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | recurring tar 2016. "CCJJ: Will collect most data quarterly and provide analysis to Interim Committees beginning Fall 2016. Recidivism data takes 3 years. UDC: All our metrics will be supplied to CCJJ. Some data would be available related to implementation and numbers enrolled. However, recidivism outcomes will require two to three years of measurement." | | | | | Track a group of program participants to determine net benefit from using treatment as an alternative to incarceration. (UCA 64-13-25(4)) | UDC
DSAMH
RESEARCH | 5/12/2015 | 10/1/2016 | 10/1/2016 | "UDC: This will require collaboration between DSAMH and AP&P to target an ideal population and monitor success." | | | | | Evaluate costs and resources needed to meet goals for using treatment as an alternative to incarceration. (UCA 64-13-25(4)). | UDC
DSAMH | 5/12/2015 | 1/1/2016 | 7/1/2016 | "UDC: This could impact AP&P if probation caseloads increase in attempt to keep offenders out of prison and in the community. Additionally, more transitional resources may be required to help implement effective transition throughout the state. The initial transition specialists are being focused on the Wasatch Front where the majority of the releasing population is located, but this complicates their ability to aid those offenders exiting the prison and moving to rural areas. The transition specialists will be expected to work closely with AP&P in those various regions and even travel to those areas of the state, but transition will be more effective with more resources to regionalize the effort. Corrections is taking on extensive new responsibilities inside the prison as well with new and improved assessment and case action planning. This is being shouldered by staff who already have heavy workloads in some cases, so the department would likely realize better results with more help in these areas. Additionally, Corrections is shouldering most of the data collection and research duties associated with JRI along with much of the computerized changes to aid in new processes with the Board and Courts. It is doing so using existing resources and could better/more thoroughly implement JRI with additional resources." | | | | Table 1 # H.B. 348 Funding by subcommittee and agency and implementation status The passage of H.B. 348 was accompanied by \$13,980,000 in funding. Table 2 shows how that funding was distributed and for what purposes along with an explanation regarding the status of the use of those funds as of August 31, 2015. | Committee: Solid Services Substance Abuser Mental | Justice Reinvestment Initiative Funding for H.B. 348, Criminal Justice Programs and Amendments | | | | | | | | |
--|--|---------------------------|--------------|--------------|-----------|--|--|--|--| | Substance Soulstance Abuses/Nomical 1,20,000 1,20 | Agongy | Burnoso | | | Total | Implementation Status | | | | | Numan Services Substance Abuse/Mental | | | General runu | General Tunu | Total | implementation status | | | | | Human Services Training for provider Human Services Training for provider Human Services Training for provider Human Services Training for provider Human Services Training for provider Human Services Training for provider in certification standards and processes. There regional trainings on thoral Reconstitution Standards and processes. There regional trainings on thoral Reconstitution Standards and processes. There regional trainings on thoral Reconstitution Standards and processes. There are deviced by the Sead System/Mem. 2.76 (Fige-regional System) Human Services 3.555.00 1.620,000 3.555.00 3.5 | | | | | | | | | | | We have plans for a one day training for provider treatment staff 150,000 - 150,000 Training for provider a training for provider and processes. There eigonal trainings on Moral Reconstitution on certification standard approaches. There eigonal trainings on Moral Reconstitution on the provider in the provider of the provider. | Human Services | | 2 980 000 | 1 520 000 | 4 500 000 | This funding has been distributed to the counties on formula | | | | | Subtrail - Number 19,000 | Human Services | | 2,380,000 | 1,320,000 | 4,300,000 | We have plans for a one day training for clinicians on treating dual diagnosis patients. A three day training for providers on certification standards and processes. Three regional | | | | | Subtotal-Human Services 3,355,000 1,000,000 4,975,000 1,000,000 4,975,000 1,000,000 4,975,000 1,000,000 4,975,000 1,000,000 4,975,000 1,000,000
1,000,000 1,00 | Human Services | | 150,000 | - | 150,000 | | | | | | Committee: Ex. Offices and Criminal Justice Justice Committee: While they are calculated in the Committee; While they are calculated in the Committee; While Interpretate Committee: Commi | | | | | | | | | | | Committee: St. Offices and Criminal Justice Office | | | | | | operability needed. | | | | | Corrections Access to Recovery 500,000 Acc | Subtotal - Hum | an Services | 3,355,000 | 1,620,000 | 4,975,000 | | | | | | Corrections Access to Recovery 500,000 Acc | | | | | | | | | | | the Parole Access to Recovery (PAC) Access to Recovery (PAC) Access to Recovery (S00,000 - S00,000 with the Taristic Register Access to Recovery (PAC) Access to Recovery (S00,000 - S00,000 with the Taristic Register Access to Recovery (S00,000 - S00,000 with the Taristic Register Access to Recovery (S00,000 - S00,000 with the Taristic Register Access to Recovery (S00,000 with the Taristic Register Access to Recovery (S00,000 - S00,000 with the Taristic Access to Recovery (S00,000 (S0 | Committee: Ex. Off | ices and Criminal Justice | | | | | | | | | Draper and 1 for Gunnison). The funds are also being used to hire 1 psychologist to work primarily on reports for the Board of Pardons & Parole, 1 psychiatrist, 1 APRN (Advanced Practice Registered Nurse for More of Nertal Health in Draper, and 1 office specialist. Most of these positions are open for applications, and some interviews are scheduled position. 1 supervising Registered Nurse for Mental Health in Draper, and 1 office specialist. Most of these positions are open for applications, and some interviews are scheduled are positions is difficult due to competition with community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community salaries (particularly positions such as psychiatrist and APRN) and the difficult community and particularly positions will see the provision such as psychiatrist and APRN) and the difficult dominity of the provision such as psychiatrist and APRN) and the difficult dominity and particularly solve in the salaries of the even Ucerative Supervisor positions. APRP is working on estimate. **Corrections** Clinical Therapists **Linical Therapists** Linical Therapists **Linical Therapists** **Linical Therapists** Linical Therapists **Linical Therapists** Linical Therapists **Linical Therapists** Linical Therapists Lini | Corrections | Access to Recovery | 500,000 | - | 500,000 | the Parole Access to Recovery (PATR) contract to assist more offenders in need of continuing support. Corrections is also working to target eligible offenders while they are still incarcerated (prior to their release) so they can inform them of and connect them to PATR services before they are released into the community. This will rely on coordination with the Transition Specialists (referenced below). Corrections is also collaborating with DSAMH to explore the idea of delivering Medically Assisted Treatment (vivitrol) to those offenders who are PATR eligible and have struggled with addiction to opiate drugs. Research has shown the medication tends to boost success rates (this pilot's outcomes | | | | | AP&P is working with the Human Resource department to complete the necessary backgrounds so selections can be made for these positions. AP&P is currently preparing the recruitment for the Licensed Clinical Therapists. When the new Therapist Supervisors are hired, they will assist with the hiring process for the new Licensed Clinical Therapists who will work throughout the state. The new therapists will be added to AP&P offices throughout the state to either establish or enhance Treatment Resource Centers. Several therapists will be added to the community correctional centers to initate or support evidence-based programming for these varied center populations." Corrections Office Specialists Office Specialists 604,000 - 1,805,900 - 1,805,900 evidence-based programming for these varied center populations." "AP&P is working on establishing and hiring these positions. The positions will be assigned throughout the state to assist with changes to programming and workload. The department commissioned three committees and tasked them to generate an entirely new transition model to better prepare inmates to release into our communities. A new model was created by staff from every division and even with the assistance of partner agencies: AP&P, DIO, Programming, UCI, Clinical Services (mental health), Board of Pardons & Parole and Vocational Rehab. The end result will better define the job duties of the 10 new transition specialists, who will work under AP&P's Community Programming Unit and be officed mainly on the Wasatch Front. Corrections has also decided to dedicate pre-existing funds and resources to transition. It is repurposing 79 existing caseworkers to focus them primarily on transition efforts. These 79 existing staff are currently helping security and programming staff on various housing units. Their jobs vary but mainly include writing reports to the Board of Pardons & Parole, being a contact for offenders' families, helping with security classification, and other duties. Some of these duties will be | Corrections | Mental Health Services | 1,045,100 | - | 1,045,100 | Draper and 1 for Gunnison). The funds are also being used to hire 1 psychologist to work primarily on reports for the Board of Pardons & Parole, 1 psychiatrist, 1 APRN (Advanced Practice Registered Nurse) position, 1 supervising Registered Nurse for Mental Health in Draper, and 1 office specialist. Most of these positions are open for applications, and some interviews are scheduled or have already occurred. The new LCT positions will enable us to provide more individual and group therapy, and to screen inmates who will see the providers. Hiring for some of these positions is difficult due to competition with community salaries (particularly positions such as psychiatrist and APRN) and the difficult | | | | | Corrections Office Specialists 604,000 - 604,000 "The department commissioned three committees and tasked them to generate an entirely new transition model to better prepare inmates to release into our communities. A new model was created by staff from every division and even with the assistance of partner agencies: AP&P, DIO, Programming, UCI, Clinical Services (mental health), Board of Pardons & Parole and Vocational Rehab. The end result will better define the job duties of the 10 new transition specialists, who will work under AP&P's Community Programming Unit and be officed mainly on the Wasatch Front. Corrections has also decided to dedicate pre-existing funds and resources to transition. It is repurposing 79 existing caseworkers to focus them primarily on transition efforts. These 79 existing staff are currently helping security and programming staff on various housing units. Their jobs vary but mainly include writing reports to the Board of Pardons & Parole, being a contact for offenders' families, helping with security classification, and other duties. Some of these duties will be automated with the implementation of JRI. Their new duties will include assessment, case | Corrections | Clinical Theranists | 1 805 900 | | 1 805 900 | AP&P is working with the Human Resource department to complete the necessary backgrounds so selections can be made for these positions. AP&P is currently preparing the recruitment for the Licensed Clinical Therapists. When the new Therapist Supervisors are hired, they will assist with the hiring process for the new Licensed Clinical Therapists who will work throughout the state. The new therapists will be added to AP&P offices throughout the state to either establish or enhance Treatment Resource Centers. Several therapists will be added to the community correctional centers to initate or support | | | | | Corrections Office Specialists 604,000 - 604,000 throughout the state to assist with changes to programming and workload. "The department commissioned three committees and tasked them to generate an entirely new transition model to better prepare inmates to release into our communities. A new model was created by staff from every division and even with the assistance of partner agencies: AP&P, DIO, Programming, UCI,
Clinical Services (mental health), Board of Pardons & Parole and Vocational Rehab. The end result will better define the job duties of the 10 new transition specialists, who will work under AP&P's Community Programming Unit and be officed mainly on the Wasatch Front. Corrections has also decided to dedicate pre-existing funds and resources to transition. It is repurposing 79 existing caseworkers to focus them primarily on transition efforts. These 79 existing staff are currently helping security and programming staff on various housing units. Their jobs vary but mainly include writing reports to the Board of Pardons & Parole, being a contact for offenders' families, helping with security classification, and other duties. Some of these duties will be automated with the implementation of JRI. Their new duties will include assessment, case | 30.10000013 | Ciliical illerapions | 1,000,000 | | 1,000,000 | | | | | | "The department commissioned three committees and tasked them to generate an entirely new transition model to better prepare inmates to release into our communities. A new model was created by staff from every division and even with the assistance of partner agencies: AP&P, DIO, Programming, UCI, Clinical Services (mental health), Board of Pardons & Parole and Vocational Rehab. The end result will better define the job duties of the 10 new transition specialists, who will work under AP&P's Community Programming Unit and be officed mainly on the Wasatch Front. Corrections has also decided to dedicate pre-existing funds and resources to transition. It is repurposing 79 existing caseworkers to focus them primarily on transition efforts. These 79 existing staff are currently helping security and programming staff on various housing units. Their jobs vary but mainly include writing reports to the Board of Pardons & Parole, being a contact for offenders' families, helping with security classification, and other duties. Some of these duties will be automated with the implementation of JRI. Their new duties will include assessment, case | Corrections | Office Specialists | 604,000 | - | 604,000 | | | | | | , and the second se | | | | | | entirely new transition model to better prepare inmates to release into our communities. A new model was created by staff from every division and even with the assistance of partner agencies: AP&P, DIO, Programming, UCI, Clinical Services (mental health), Board of Pardons & Parole and Vocational Rehab. The end result will better define the job duties of the 10 new transition specialists, who will work under AP&P's Community Programming Unit and be officed mainly on the Wasatch Front. Corrections has also decided to dedicate pre-existing funds and resources to transition. It is repurposing 79 existing caseworkers to focus them primarily on transition efforts. These 79 existing staff are currently helping security and programming staff on various housing units. Their jobs vary but mainly include writing reports to the Board of Pardons & Parole, being a contact for offenders' families, helping with security classification, and other duties. Some of these duties will be | | | | | CONTECTIONS I TRANSPORTATION SPECIALISTS 023,000 - 023,000 Idellon Didnink, fledfillent, file Skins federink, etc. | Corrections | Transition Specialists | 893,000 | _ | 893,000 | • | | | | | CCII | County Incentive Grant
Prog./Screening/Assess.
IT Upgrades to County Jail
Information Systems | 2,218,700
-
2,468,200 | 380,000
380,000 | 2,218,700
380,000
2,848,200 | Grant RFPs are currently open until 9/4/2015. Grant RFPs are currently open until 9/4/2015. | |-----------------|--|-----------------------------|--------------------|--|---| | Subtotal - Corr | Researcher
Program Manager | 120,000
129,500 | - | 120,000
129,500 | Researcher has been hired. Program Manager has been hired. | | Corrections | Transition Spec cont. AP&P Treatment Agents Training for AP&P Agents/Board of Pardons/Co. Jails | 988,000 | - | 200,000 | supervision model for these 10 transition specialist positions to be implemented and is just beginning the process of hiring. The prisons are working with the Division of Institutional Programming to move all 79 caseworkers under a unified chain of command. The supervisors in that chain of command will be expected to help foster an understanding and a culture focused on case management and helping offenders to set goals to address risks and needs that appear in the offender's assessment." "AP&P has established these positions and is in the process of offering and filling them. This increase establishes TRC agents in all five AP&P Regions throughout the state. The staff will be involved with delivery of evidence based programming classes. As these new positions are filled, staff are recieving training and certification in various programs that will be administered to the offender population to assist with Case Action Plan goals." "The department is finalizing an updated contract with Multi Health Systems to move our primary assessment tool from the LSI-R to the LSI-RNR. Train the trainer sessions will begin in August 2015. From there, the department will create new department-wide policies regarding assessments and will administer additional training for staff in AP&P, Programming, and DIO on use of the assessment tool to include certification tests. Corrections is also working closely with a JRI consultant to implement the new assessment tool using extensive checklists and best-practices from other states. Additionally, new Sentencing Guidelines will require training of our AP&P staff - especially those that conduct presentence investigations (PSIs). Significant changes are being made in our primary records management system - O-Track - and training will need to be conducted on these system changes. Other training needs may arise during the fiscal year" | | | | | | | The department intends to undergo a collaborative work load assessment process driven largely by caseworkers to level their workload in effort to avoid simply overloading them with new work on top of their existing work. The end result is expected to focus 79 caseworkers at CUCF and Draper primarily on preparing offenders for release starting at the time they enter the prison. Caseworkers will be expected to maintain responsibility for offenders until approximately four months prior to their release from prison - at which point the caseworker will hand off responsibility to the transition specialists. The transition specialists will be expected to work with parole agents, partner agencies and community stakeholders to intensify pre-release services and bridge the gap from prison to the community (particularly with regards to services such as housing, transportation, employment, education, reunification, etc.). Adult Probation & Parole has designed a | Table 2 # Anticipated Unused Funds in FY 2016 FY 2016 is the first year of implementation for H.B. 348. As a result, there is likely to be unspent funds as a result of program *ramping up*. Table 3 shows agency estimates as of August 31, 2015 regarding unspent funds in FY 2016. #### Estimated FY 2016 Unused Funds for Initial Implementation of H.B. 348, Criminal Justice Programs and Amendments | | | Total Funding | Est. FY 2016 | | |-------------------------|---|---------------|--------------
--| | Agency | Purpose | Provided | Unused Funds | Implementation Explanation | | Committee: Social S | ervices | | | | | Human Services | Substance Abuse/Mental Health
Treatment | 4,500,000 | | Each local authority is working to develop the infrastructure needed to serve additional criminal justice participants. Some counties developed a large piece of the infrastructure. Other local authorities are still in the planning and development phase. Local authorities are coordinating their services with jails, corrections, court and county prosecutors. DSAMH anticipates that most of the JRI funding will be expended. | | Human Services | Training for provider treatment staff | 150,000 | _ | We believe the funding will be utilized this fiscal year. | | Human Services | 2 FTE/Development of Web-based
System/Maint. | 325,000 | _ | We have one of the FTEs on board and should have the 2nd on board Mid-October. The Web-based system/maintenance and FTEs occupy the same budget line. We anticipate the cost of the web-based system/maintenance will offset any turnover savings realized with the FTEs, which is why we haven't indicated any surplus in this area. | | Subtotal - Huma | an Services | 4,975,000 | - | | | Committee: Ex. Office | res/Criminal lust | | | | | Commutation Ext. Office | cy cimina sast. | | | It is extremely early in the budget cycle to make any kind of accurate projection on potential savings for FY2016. The contract for these services is currently being finalized. Estimations are being made that the contract will be in use around September 1, 2015. The \$125,000 is just a best guess at this time based on funds accumulated from July 1, 2015 to September 1, 2015, and the fact that it is still very early in the | | Corrections | Access to Recovery | 500,000 | 125,000 | fiscal year to be making a more accurate projection. | | | March I Warlib Continue | 1.045.400 | 450,000 | It is extremely early in the budget cycle to make any kind of accurate projection on potential savings for FY2016. All the personnel positions have been established and are currently being recruited to be filled. Estimations are being made that these positions will be filled around September 1, 2015, but due to the difficulty in hiring medical positions, some of these positions may not be hired until later in the year, which could potentially add to the unused funds for FY2016. The \$150,000 is just a best guess at this time based on the funds accumulated from July 1, 2015 to September 1, 2015, and the fact that it is still very early in the fiscal year to be making a more accurate | | Corrections | Mental Health Services | 1,045,100 | 130,000 | projection. It is extremely early in the budget cycle to make any kind of accurate projection on potential savings for FY2016. All the personnel positions have been established and are currently being recruited to be filled. Estimations are being made that these positions will be filled around September 1, 2015. If any of these positions are not hired until later in the year could potentially add to the unused funds for FY2016. The \$399,300 is just a best guess at this time based on the funds accumulated from July 1, 2015 to September 1, 2015, and the fact that it is still very early in the fiscal year to be making a more accurate | | Corrections | Clinical Therapists | 1,805,900 | 399,300 | projection. | | | | | | It is extremely early in the budget cycle to make any kind of accurate projection on potential savings for FY2016. All the personnel positions have been established and are currently being recruited to be filled. At this time six of the nine positions have been filled, and it is estimated the the remaining three positions will be filled around September 1, 2015 if all goes as planned. In the event that some of these positions are not hired until later, it could potentially add to the unused funds for FY2016. The \$157,800 is just a best guess at this time based on the funds accumulated from July 1, 2015 to September 1, 2015, and the fact that it is still very early in | | Corrections | Office Specialists | 604,000 | 157,800 | the fiscal year to be making a more accurate projection. | | | | | | It is extremely early in the budget cycle to make any kind of | |-----------------------|--|-----------------------------|-----------|--| | | | | | accurate projection on potential savings for FY2016. All the | | | | | | personnel positions are in the process of being established and | | | | | | recruited to fill. Estimations are being made that these | | | | | | positions will be filled around September 1, 2015, but in reality | | | | | | may mot be all filled by this date. Hiring any of these positions | | | | | | at a later date could potentially add to the unused funds for | | | | | | FY2016. The \$223,200 is just a best guess at this time based on | | | | | | the funds accumulated from July 1, 2015 to September 1, 2015, | | | | | | and the fact that it is still very early in the fiscal year to be | | Corrections | Transition Considiate | 902 000 | 222 200 | | | Corrections | Transition Specialists | 893,000 | 223,200 | making a more accurate projection. | | | | | | It is extremely early in the budget cycle to make any kind of | | | | | | accurate projection on potential savings for FY2016. All the | | | | | | personnel positions have been established and are currently | | | | | | being recruited to be filled. At this time seven of the ten | | | | | | positions have been filled, and it is estimated that the | | | | | | remaining three positions will be filld around September 1, | | | | | | 2015 if all goes as planned. In the event that some of these | | | | | | positions are not hired until later could potentially add to the | | | | | | unused funds for FY2016. The overexpenditure of (\$5,200) is | | | | | | just a best guess at this time based on the delay in hiring the | | | | | | remaining positions from July 1, 2015 to September 1, 2015 and | | | | | | the fact that it is still very early in the fiscal year to be making a | | Corrections | AP&P Treatment Agents | 988,000 | (5,200) | more accurate projection. | | | _ | | | It is extremely early in the budget cycle to make any kind of | | | | | | accurate projection on potential savings for FY2016. Our | | | | | | training cost estimates to date show the department spending | | | | | | more on this function than was appropriated by approximately | | | | | | \$100,000. This overexpenditure is just a best guess at this time | | | | | | based on the bids that have been received and the fact that it | | | Training for AP&P Agents/Board of | | | is still very early in the fiscal year to be making a more accurate | | Corrections | Pardons/Co. Jails | 200,000 | (100,000) | projection. | | Subtotal - Corre | • | 6,036,000 | 950,100 | projection. | | Subtotal - Corre | ctions | 0,030,000 | 330,100 | | | CCII | Researcher | 120,000 | _ | All funds are expected to be spent. | | CC11 | Program Manager | 129,500 | 7,500 | Difference in insurance coverage. | | CCJ | County Incentive Grant | 129,300 | 7,300 | Difference in insurance coverage. | | CCJJ | Prog./Screening/Assess. | 2 219 700 | | All funds being spent at that time. All funds will be obligated | | CCII | IT Upgrades to County Jail Information | 2,218,700 | - | All funds being spent at that time. All funds will be obligated. | | CCII | , , | 390,000 | | All funds are expected to be spent | | CCJJ
Subtotal CCJJ | Systems | 380,000
2,848,200 | 7.500 | All funds are expected to be spent. | | Subtotal CCIJ | | 2,048,200 | 7,500 | | | | | | | | | | | | | The appropriated amount does not include manage for a suited | | | | | | The appropriated amount does not include money for required | | | | | | statistical software or programming changes to collect data. | | | | | | The projected expenses will exceed the appropriated amount. | | | | | | Staff was hired on August 31, 2015 (2/12ths x \$120,800 = \$20,100 | | | _ , , | | | | | Board of Pardons an | Research/Data Collection | 120,800 | - | to be used for software programming). | Table 3 ### Funding Passed Through to Local Substance Abuse and Mental Health Authorities or Counties Key participants in carrying out the provisions of H.B. 348 are local mental health and substance abuse authorities. Tables 4 and 5 show the estimated amounts of several H.B. 348 provisions anticipated to go to local mental health and substance abuse authorities or local county governments. # Justice Reinvestment Initiative Funding Passed Through to Local Mental Health And Substance Abuse Authorities | | Human Services | |---|-------------------| | Local Mental Health/Substance Abuse Authorities | Treatment Dollars | | Bear River | 245,230 | | Central | 197,588 | | Davis County | 480,632 | | Four Corners | 118,924 | | Northeastern | 160,285 | | Salt Lake County | 1,427,930 | | San Juan County | 25,827 | | Southwest | 401,611 | | Summit County | 54,553 | | Tooele County | 87,440 | | Utah County | 747,449 | | Wasatch | 41,633 | | Weber | 510,898 | | | 4,500,000 | Note: Funding for Corrections mental health services and Access to
Reccovery are not planned to be passed through to counties. Funding provided to the Commission on Criminal and Juvenile Justice for a County Incentive Grant Program as well as screening and assessment will be provided to other areas of county government. Table 4 | Justice Reinvestment Funding Passed Through from CCJJ to County | | | | | | |---|-------------|--|--|--|--| | Governments | | | | | | | County Government | Grant Award | | | | | | Beaver County | Unknown | | | | | | Box Elder County | Unknown | | | | | | Cache County | Unknown | | | | | | Carbon County | Unknown | | | | | | Daggett County | Unknown | | | | | | Davis County | Unknown | | | | | | Duchesne County | Unknown | | | | | | Emery County | Unknown | | | | | | Garfield County | Unknown | | | | | | Grand County | Unknown | | | | | | Iron County | Unknown | | | | | | Juab County | Unknown | | | | | | Kane County | Unknown | | | | | | Millard County | Unknown | | | | | | Morgan County | Unknown | | | | | | Piute County | Unknown | | | | | | Rich County | Unknown | | | | | | Salt Lake County | Unknown | | | | | | San Juan County | Unknown | | | | | | Sanpete County | Unknown | | | | | | Sevier County | Unknown | | | | | | Summit County | Unknown | | | | | | Tooele County | Unknown | | | | | | Uintah County | Unknown | | | | | | Utah County | Unknown | | | | | | Wasatch County | Unknown | | | | | | Washington County | Unknown | | | | | | Wayne County | Unknown | | | | | | Weber County | Unknown | | | | | | | | | | | | The CPIP Grant solicitation/RFP was issued on August 3, 2015. Applications are due no later than September 4, 2015. It is anticipated that all review and awards will be made by September 28, 2015 with a grant start date of October 1, 2105. Table 5 # H.B. 348 and Estimated Unmet Need and Current Capacity for Local Substance Abuse and Mental Health Treatment The Division of Substance Abuse and Mental Health estimates \$16.4 million in additional costs to fund the unmet substance abuse and mental health needs in Utah's criminal justice system for the JRI population (see Figure 1). | Uninsured
Adults in
Utah 2015 | Uninsured | % and (#) in CJS with SUD/MI | Already
in
Services,
CJS
Involved | Case Rate
and
Total with
initial
\$4,500,000
backed-out | |-------------------------------------|-----------------|------------------------------|---|--| | 94,000 | 33%
(31,020) | 70%
(21,714) | 14,985 | \$3,100
<u>X6,729</u>
\$20,859,900
- <u>4,500,000</u>
\$16,359,900 | Figure 1 # Effect of Medicaid Expansion on the Justice Reinvestment Initiative The State of Utah's acceptance of some form of Medicaid expansion up to 138 percent of the federal poverty level could have the following potential impact on the Justice Reinvestment initiative: 1) some portion of the \$2,980,000 ongoing General Fund, as part of the \$4,500,000 shown in Table 2 for substance abuse and mental health treatment, would subsequently be covered by federal Medicaid funding and 2) an estimated \$6.0¹ million in State General Fund currently passed through to local substance abuse and mental health authorities primarily for substance abuse treatment services provided in a community setting would be replaced by federal Medicaid funding and thus free up that State General Fund for other uses. The \$6.0 million state General Fund savings was based upon one potential scenario. The Division of Substance Abuse and Mental Health points out that, "depending on the benefit design, these numbers may vary significantly." Although the Utah Association of Counties acknowledges "there will be some expected results from Medicaid Expansion," they are concerned that "current need for Medicaid Match dollars is significant enough that there will not be the anticipated \$6.0 [million] in savings" and "all funds will be needed to serve the current population." ¹ Budget Recommendations – Fiscal Year 2016 and Fiscal Year 2015 Supplementals, Governor Gary R. Herbert, p. 69. #### APPENDIX A - H.B. 348, CRIMINAL JUSTICE PROGRAMS AND AMENDMENTS During its 2015 General Session the Legislature passed H.B. 348, *Criminal Justice Programs and Amendments*. This bill amends Utah Code provisions regarding corrections, sentencing, probation and parole, controlled substance offenses, substance abuse and mental health treatment, vehicle offenses, and related provisions to modify penalties and sentencing guidelines, treatment programs for persons in the criminal justice system, and probation and parole compliance and violations to address recidivism. Table 1 shows the key budget-related provisions found in H.B. 348. Table 6 shows a complete list of provisions found in H.B. 348 along with agencies involved with implementing each provision, the provision's effective date, estimated dates for reporting in general and for reporting performance measures, and additional comments. | Implementation Status of Key Provisions | in H. B. 348 | , Crimina | ıl Justice Pı | ograms and | d Amendments | |--|--|-----------|-------------------------------------|---|--| | Provision | Agencies Involved | Effective | Estimated Date of Reporting | Estimated Date to
Provide
Performance
Measures | Comments | | Criminal risk factors to be considered in providing mental health and substance abuse treatment through governmental programs to individuals involved in the criminal justice system. (UCA 62A-15-103) | DSAMH | 5/12/2015 | 8/1/2015 | | DSAMH: We have modified contract language to
require criminal risk factors be considered and
will update our monitoring tools to reflect
change. | | Establish standards for mental health and substance abuse treatment, and for treatment providers, concerning individuals who are incarcerated or who are required by a court or the Board of Pardons and Parole to participate in treatment. (UCA 62A-15-103, 64-13-7.5, 64-13-25, 64-13-25(1)(c), 64-13-26) | DSAMH
UDC
USAAV
CCJJ | 5/12/2015 | 7/1/2016 | 12/1/2016 | "The department [UDC] has been working with the Courts and DSAMH since JRI's inception to create treatment standards. Once these standards have been finalized, the group will develop a certification process based on those standards. The certification process is slated to begin on July 1, 2016. DSAMH: We have formed a standards committee that consists of local authority clinical directors, USAAV treatment subcommittee and representatives from corrections, CCJJ and the courts. We have developed a draft administraive rule. We will finalize it before Sept. 30th." | | Require DSAMH, working with the Courts and the Corrections, establish performance goals and outcome measurements for treatment programs, including recidivism. (UCA 64-13-21(4), 64-13-25(4)) | UDC
CCJJ
DSAMH
RESEARCH | 10/1/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Recidivism information will take appx 3 years. UDC: The deparment is collaborating with DSAMH and the Courts toward this end. UDC Planning and Research is also working separately with CCJJ on metrics and outcome measures for all of JRI, to include this provision. The most telling outcome for treatment programs is recidivism, which takes approximately three years to compile since the industry standard for measuring recidivism requires a cohort to be out of prison and tracked for results for a duration of 36 months. DSAMH: We are working with CCJJ, the courts and corrections. Still in process." | | Track performance and outcome data and make this information available to the public. (UCA 62A-15-103) | DSAMH
COURTS
UDC | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "DSAMH: We've identified needed changes and
working with county authorities to modify
electronic records systems." | | Require collected data be submitted to the Commission on Criminal and Juvenile Justice and that the Commission compile the data and make it available to specified legislative interim committees. (UCA 62A-15-103, 63M-7-204, 62A-15-103) | DSAMH
CCJJ
COUNTIES | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Will collect most data quarterly and provide analysis to Interim Committees beginning Fall 2016." | | Require DSAMH, in collaboration with CCJJ, analyze specified programs and practices, and provide recommendations to the Legislature. (UCA 62A-15-103) | DSAMH
CCJJ | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Will collect most data quarterly and provide analysis to Interim Committees beginning Fall 2016." | | Study and report on programs initiated by state and local agencies to address recidivism, including cost reductions and the costs and resources required to meet goals for providing treatment as an alternative to incarceration. (UCA
63M-7-204) | CCJJ
RESEARCH
SENTENCING
DSAMH
UDC | 5/12/2015 | Interim
Fall 2016 | Interim
Fall 2016 | "CCJJ: Will collect most data quarterly and provide analysis to Interim Committees beginning Fall 2016. Recidivism data takes 3 years. UDC: All our metrics will be supplied to CCJJ. Some data would be available related to implementation and numbers enrolled. However, | | CCJJ administer a performance incentive grant program that allocates funds to counties for programs and practices that reduce recidivism. (UCA 63M-7-204) | CCJJ
RESEARCH
COUNTIES | 5/12/2015 | Quarterly;
beginning
1/1/2016 | 9/1/2016 for
first year of
funding | "CCJJ: Anticipated the screening instrument will
be available 1/1/2016 and data collected
quarterly thereafter." | | Modify sentencing guidelines, criminal history scores, and guidelines for periods of incarceration to implement the recommendations of CCJJ regarding reducing recidivism. (UCA 63M-7-404) | SENTENCING
COURTS
BOPP | 5/12/2015 | Quarterly;
beginning
1/1/2016 | Quarterly;
beginning
1/1/2016 | "CCJJ: Contingent on creation of database at UDOC." | | Sentencing Commission to establish graduated sanctions to provide prompt and effective responses to violations of probation or parole. (UCA 63M-7-404) | SENTENCING
COURTS
BOPP
AP&P | 5/12/2015 | Quarterly;
beginning
1/1/2016 | Quarterly;
beginning
1/1/2016 | "CCJJ: Contingent on creation of database at UDOC. UDC: This has been established and was piloted in AP&P's Northern Region. Corrections' AP&P agents will begin practicing this statewide effective Oct. 1 and will be increasingly trained on this moving forward." | | Sentencing commission establish graduated incentives to provide prompt and effective responses to an offender's compliance and positive conduct. (UCA 63M-7-404) | SENTENCING
UDC
AP&P | 5/12/2015 | Quarterly;
beginning
1/1/2016 | Quarterly;
beginning
1/1/2016 | "CCJJ: Contingent on creation of database at UDOC. UDC: This has been established. Corrections' AP&P agents will begin practicing this effective Oct. 1 and will be increasingly trained on this moving forward." | | | | | | | "CCJJ: Contingent on creation of database at | |---|--|-----------|-------------------------------------|-------------------------------------|--| | Corrections implement the graduated sanctions and incentives established by the Sentencing Commission. (UCA 64-13-21(2)) | UDC
SENTENCING
BOPP | 10/1/2015 | Quarterly;
beginning
1/1/2016 | Quarterly;
beginning
1/1/2016 | UDOC. UDC: AP&P's northern region has already piloted this program, which was later revised by the Sentencing Commission. The new matrix is being programmed into Corrections' computer system. AP&P has introduced various incentives for positive behavior from material rewards to increased privileges. Every region, office, supervisor and agent within AP&P can be measured in terms of how much improvement they are seeing in their offenders' "risk" scores (i.e. how they are increasing safety in their communities). AP&P is also working to measure individual offenders on their individual risk score improvement so they can be rewarded for their progress while under supervision." | | Gather information related to treatment and program outcomes, including recidivism reduction and cost savings based on the reduction in the number of inmates, and provide the information to CCJJ. (UCA 64-13-21(4)) | UDC
CCJJ
DSAMH
RESEARCH
COUNTIES | 5/12/2015 | 9/1/2016 | 9/1/2016 | "CCJJ: Recidivism costs and program outcomes may take up to 3 years to provide valid data. UDC: All metrics will be reported to CCJJ. Recidivism costs and program outcomes may take up to 3 years to provide valid data due to the need for recidivism data to mature the full 36 months." | | Provide payments to county jails for housing probation and parole violators as funding is available. (UCA 64-13e-104(6), (9), and (10)). | CCII | 7/1/2015 | 7/1/2016 | 7/1/2016 | "CCJJ: Information is available on an annual basis. UDC: The State routinely makes county jail contract payments, based on the funding received from the Legislature and the number of State offenders being held in county jails. This information is available on an annual basis." "DSAMH: Working with county local authorities to modify electronic health records and required data submissions." | | Corrections develop case action plans for offenders, including a risk and needs assessment and treatment priorities. (UCA 77-18-1(3), 64-13-1, 64-13-6, 64-13-10.5(1)) | UDC | 10/1/2015 | 7/1/2016 | 10/1/2016 | "UDC: The department already has a case action plan module in production in Web-Track that is based on assessment results. Improvements to the case action plan function will be on-going. The department is in the process of adopting several new assessment instruments to include an agency wide move to the LS/RNR. Those assessments will feed the case action plans. Performance metrics can be gathered on case action planning - such as number of offenders with a case action plan, offenders completing case action plan goals and action steps, and offenders whose risk levels have decreased. These measures will be more meaningful after implementing new assessments, stabilizing results from the assessments, and completing updates to the case action plan module in Web-Track." | | Corrections may impose a sanction of three to five days for violations of probation or parole as part of the program of graduated sanctions. (UCA 64-13-14.5, 64-13-6) | UDC
SENTENCING | 10/1/2015 | 7/1/2016 | 7/1/2016 | "UDC: This is connected to the RIM
(Response/Incentive Matrix) and graduated
sanctions discussed above." | | Corrections evaluate and update inmates' case action plans, including treatment resources and supervision levels to address reentry of inmates into the community at the termination of incarceration. (UCA 64-13-6, 64-13-10.5(1)) | UDC | 10/1/2015 | 7/1/2016 | 7/1/2016 | "UDC: Corrections currently has a case action plan function in place. The department is shifting its caseworkers' job duties inside the prison facilities to ensure greater focus on case action planning and getting offenders aligned with appropriate treatment resources to address their transition and re-entry beginning on day one of their incarceration. It will be a primary role in the caseworkers' responsibilities to keep regular tabs on case action plans and assessments. Corrections is also working with DTS to enhance usability of the case action planning tool, better enabling staff to work with offenders on goal planning and monitoring. Caseworkers will engage with offenders from the time they enter the prison on re-entry/transition planning. Transition Specialists (new JRI funded position) will build on that transition focus in the final months prior to parole as well as the initial months following parole to ensure a smoother and more thoughtful re-entry." | | Corrections establish a program allowing offenders to earn credits of days for compliance with terms of probation or parole, which will reduce the time on probation or parole. (UCA 64-13-21(7)) | UDC
BOPP | 10/1/2015 | 7/1/2016 | 7/1/2016 | "UDC: Corrections will manually implement this provision in conjunction with the Board to begin taking effect Oct. 1, 2015. DTS is programming Corrections' computer system to automatically calculate and implement earned compliance credit. DTS has been working tirelessly to implement all of JRI into Corrections' computer programs effective Oct. 1, but due to setbacks with regards to working with the Courts and Sentencing Commission on finalizing and implementing RIM, all of the programmatic functions will be delayed and will take effect Dec. 1. Again, Corrections has contingencies in place and will simply shoulder more manual work to ensure JRI elements such as earned time and earned compliance are implemented effective Oct. 1, in line with HB348." | |---|--|-----------|-------------------------------------|-------------------------------------
---| | Corrections report annually to CCJJ data collected regarding the earned credits program. (UCA 64-13-21(7)(f)). | UDC
CCJJ
RESEARCH | 10/1/2015 | Quarterly;
beginning
1/1/2016 | Quarterly;
beginning
1/1/2016 | CCJJ: Contingent on creation of database at UDOC. UDC: The computer system is being bulit to account for these measures and will be effective 12/1/15. In the meantime, this will be tracked manually. This data will be made available to CCJJ. | | Corrections establish standards, including best practices, for treatment programs and private providers of treatment programs. (UCA 64-13-25(1)(c)) | UDC
DSAMH
COUNTIES | 5/12/2015 | 7/1/2016 | 7/1/2017 | "UDC: Corrections continues to work in conjunction with DSAMH on establishing standards as part of a broader dialogue on community and facility treatment." | | Corrections establish standards and a certification program for the public and private providers of treatment programs. (UCA 64-13-25(3), 64-13-25(1)(D)) | UDC
DSAMH | 5/21/2015 | 7/1/2016 | 7/1/2017 | "UDC: (See above)." | | Corrections establish goals and outcome measurements regarding treatment programs, collect related data, and analyze the data to determine effectiveness. (UCA 64-13-25(4)) | UDC
DSAMH
CCJJ
RESEARCH
AP&P | 5/12/2015 | 9/1/2016 | 9/1/2016 | "CCJJ: Recidivism costs and program outcomes may take up to 3 years to provide valid data. UDC: Corrections is working with CCJJ to provide this data. Recidivism costs and program outcomes may take up to 3 years to provide valid data." | | Track a group of program participants to determine net benefit from using treatment as an alternative to incarceration. (UCA 64-13-25(4)) | UDC
DSAMH
RESEARCH | 5/12/2015 | 10/1/2016 | 10/1/2016 | "UDC: This will require collaboration between DSAMH and AP&P to target an ideal population and monitor success." | | Evaluate costs and resources needed to meet goals for using treatment as an alternative to incarceration. (UCA 64-13-25(4)). | UDC
DSAMH | 5/12/2015 | 1/1/2016 | 7/1/2016 | "UDC: This could impact AP&P if probation caseloads increase in attempt to keep offenders out of prison and in the community. Additionally, more transitional resources may be required to help implement effective transition throughout the state. The initial transition specialists are being focused on the Wasatch Front where the majority of the releasing population is located, but this complicates their ability to aid those offenders exiting the prison and moving to rural areas. The transition specialists will be expected to work closely with AP&P in those various regions and even travel to those areas of the state, but transition will be more effective with more resources to regionalize the effort. Corrections is taking on extensive new responsibilities inside the prison as well with new and improved assessment and case action planning. This is being shouldered by staff who already have heavy workloads in some cases, so the department would likely realize better results with more help in these areas. Additionally, Corrections is shouldering most of the data collection and research duties associated with JRI along with much of the computerized changes to aid in new processes with the Board and Courts. It is doing so using existing resources and could better/more thoroughly implement JRI with additional resources." | | Provide the data collected regarding the treatment programs to the Commission on Criminal and Juvenile Justice for the Commission's use in preparing its annual report. (UCA 64-13-25(4)) | CCII | 5/12/2015 | 9/1/2016 | 9/1/2016 | CCJJ and UDC: Recidivism costs and program outcomes may take up to 3 years to provide valid data. | | Corrections establish an audit for compliance with the treatment standards. (UCA 64-13-25(2)). | UDC | 5/12/2015 | 7/1/2017 | 7/1/2017 | "UDC: This is anticipated to be a challenge, as there is not currently sufficient staffing to police or audit compliance. This may need to fall under a new request in the future. UDC has contract monitors in its Inmate Placement Program that works with county jails, but they are not trained in programmatic functions and treatment standards. The department has conducted peer reviews and Correctional Program Checklists with the university and outside entities in the past and could possibly lean on independent or contract entities to help assess and audit fidelity." | |--|--------------------|-----------|----------|----------|---| | Establish an earned time credit program that reduces the period of incarceration for offenders who successfully complete programs intended to reduce the risk of recidivism, collect data on the implementation of the program, and report the data to CCJJ. (UCA 77-27-5.4(7-8), 77-27-5.4) | BOPP
UDC | 10/1/2015 | 1/1/2016 | 7/1/2016 | "BOP: The database programming is not complete however the Board is granting time cuts when DOC submits a special attention request. UDC: Systems to calculate and implement earned time credit will be complete Dec. 1, 2015. Once the system is functional, time will need to pass in order to gather sufficent data and experience related to earned time credit. Measures will include the number of offenders who have received earned time credit and the average amount of earned time credit offenders are receiving. This data will be made available to CCJJ for reporting purposes." | | Require that if the Board of Pardons and Parole orders incarceration for a parole violation, the board shall impose a period of incarceration that is consistent with the guidelines established by the Sentencing Commission. (UCA 77-27-11(6)) | BOPP
SENTENCING | 10/1/2015 | 7/1/2016 | | The Guidelines have not been established by the Sentencing Commission. | | Reduce penalties for specified offenses involving controlled substances and provide that specified penalties be increased for subsequent convictions for the same offense. | CCJJ
RESEARCH | 5/12/2015 | 7/1/2016 | 7/1/2016 | CCJJ: Data to be analyzed annually at the end of FY 2016 and presented to Interim Committees Fall 2016. | | Reduce penalties for motor vehicle and vessel offenses as specified. | CCJJ
RESEARCH | 5/12/2015 | 7/1/2016 | 7/1/2016 | CCJJ: Data to be analyzed annually at the end of FY 2016 and presented to Interim Committees Fall 2016. | | Provide that time served in confinement for a violation of probation is counted as time served toward any term of incarceration imposed for the violation of probation. | COURTS | 10/1/2015 | | | Courts: this issue is "addressed by the adoption of the sentencing guidelines and the RIM, all discussed above." | Table 6 # Appendix B - H.B. 348 Key Performance Measures The Commission on Criminal and Juvenile Justice has provided the following planned performance measures for evaluating the progress and success of JRI implementation. | Agency/Source | Broad Measures | |----------------------|---| | DOC | Annual prison population (PN) | | DOC | % of prison population that are non-violent offenders | | DOC | % of prison population made up of offenders whose primary offense was a drug possession offense | | AP&P | Annual rate of successful discharge from supervision (PN) | | AP&P | Annual 3-year return to prison for parolees with substance use issues (PN) | | AP&P | Annual 3-year revoke to prison for probationers with substance use issues (PN) | | CCJJ/DSAMH | 3-year recidivism rates for a cohort of offenders who received substance use treatment from certified providers (<i>starts July 2016</i>) | | Courts | Drug possession only cases handled in district vs. justice courts (#/% felony/MA/MB
convictions, prison/COP/jail sentences) | | Courts | % of drug possession only/PWID/sale offenders with drug zone enhancement (charges and convictions) | | AP&P/Courts | New Supervision Guidelines/Graduated Sanctions & Incentives | | | Annual supervision guidelines analysis (use of incentives, sanctions, brief jail sanctions) | | ВОРР | Earned Time (Prison) | | | Total offenders who received earned time credits (and used) | | | Time credit earned (mandatory and discretionary) – total/average | | AP&P | Earned Compliance Credits | | | Total offenders discharged from supervision early | | | Supervision time saved due to credits – total/average | | AP&P | Revocation Caps on Probation/Parole | | | Mean length of first probation revocation sentence (compared to cap of 30 days and | | | historic/pre-cap average) | | | Mean length of first parole revocation sentence (compared to cap of 60 days and | | DOC/Courts | historic/pre-cap average) Sentencing Guideline Matrix/Criminal History Changes | | DOC/Courts | Annual sentencing matrix analysis (felony convictions/prison/COP by criminal history | | | category and offense column, LOS) | | CCJJ/County
Jails | County Performance Incentive Program (CPIP) | | | Annual # of offenders screened/not screened | | County Jails | COP Offenders/ MA/MB Drug Possession Offenders in Jail | | | Admissions, Population Breakdowns (snapshot), releases/LOS (days) | | DOC/CCJJ | Evaluate Cost Savings | | ,, | Calculate cost saving associated with recidivism reduction and the reduction in the number of inmates |